Water Body Categorization - May 3rd Stakeholder Meeting stakeholders reviewed 5 water body categorization options presented in the Ag. Task Force Report - Stakeholder Feedback wide variety of responses, ranging from the most simple to most complex categorizations - Proposed Flow Chart Option Flowchart 1, incorporates feedback and most closely resembles the fourth option provided by the Ag. Task Force Report #### Flowchart 1 – Water Body Categorization Case Studies: Live Oak Study Area Characteristics – Lateral 2, Lateral 1, East Interceptor Canal and Wadsworth Canal are all constructed facilities All were classified as a C1 (Constructed facilities designed to carry agricultural flows or drainage) water bodies for the Inland Surface Water Plan ## Case Studies: Live Oak Study Area Lateral 2 East Interceptor Canal Lateral 1 Wadsworth Canal #### Case Studies: Biggs Study Area National Wildlife Refuge Characteristics – Lateral K is a constructed facility designed to carry Ag. drainage. C Main Drain was a channel extension of Hamilton Slough. Carries both drainage and supply water. Cherokee Canal is a constructed Ag. supply and drainage channel. All were classified as a C1 (Constructed facilities designed to carry agricultural flows or drainage) water bodies for the Inland Surface Water Plan ## Case Studies: Biggs Study Area #### Case Studies: Colusa Study Area National Wildlife Refuge Characteristics - **Unnamed Tributary** is a constructed facility that carries primarily Ag. drainage. New Ditch is a constructed (2011) channel that carries Ag. drainage. Powell Slough is an Ag. dominated waterway with significant modifications downstream of Hwy. 20 These water bodies were not named in the Inland Surface Water Plan ## Case Studies: Colusa Study Area Unnamed Tributary (C1) New Ditch (C1) Powell Slough Weir Powell Slough (M1 or N1) ED_000733_DD_NSF_00005473-00008 #### Case Studies: Willows Study Area #### Characteristics – Ag. Drain C – reconstructed channel of the North Fork Logan Creek. Conveys drainage water that may be recycled as supply water. Runs through the Sacramento Wildlife Refuge. Logan Creek - Ag. Drain C meets with Logan Creek in the refuge and continues down to confluence with Hunter Creek. Heavily reconstructed after leaving the refuge until its confluence with Colusa Basin Drain. Hunter Creek – reconstructed channel carrying drainage and water that will be recycled as supply water. **ISWP:** Water bodies **outside** of refuge categorized as **C3** (Natural dry washes that have been altered and now carry Ag. supply water or return flows during time periods). Length **within** SW refuge categorized as **B1** (Natural water bodies dominated by Ag. drainage water) ## Case Studies: Willows Study Area Ag. Drain C **Hunter Creek** # MUN Beneficial Use Evaluation-Policy Considerations - Sources of Drinking Water Policy (Resolution 88-63) - 40 CFR 131.10(g) factors - CDPH policy memorandum 97-005 # Sources of Drinking Water Policy Exceptions (Resolution 88-63) #### 1. Surface and ground waters where: - a. The total dissolved solids (TDS) exceed 3,000 mg/L (**5,000 uS/cm, electrical** conductivity) and it is not reasonably expected by Regional Boards to supply a public water system, or - b. There is **contamination**, **either by natural processes** <u>or</u> **by human activity** (unrelated to the specific pollution incident), that **cannot reasonably be treated** for domestic use using either Best Management Practices or best economically achievable treatment practices, or - c. The water source does not provide sufficient water to supply a single well capable of producing an average, sustained yield of 200 gallons per day. #### 2 Surface Waters Where: - a. The water is in systems designed or modified to collect or treat municipal <u>or</u> industrial wastewaters, process waters, mining wastewaters, <u>or</u> storm water runoff, provided that the discharge from such systems is monitored to assure compliance with all relevant water quality objectives as required by the Regional Boards; <u>or</u>, - b. The water is in systems designed <u>or</u> modified for the **primary purpose of conveying** or holding agricultural drainage waters, provided that the discharge from such systems is monitored to assure compliance with all relevant water quality objectives as required by the Regional Boards. ## Basin Plan Requirement Where the Regional Water Board finds that one of the exceptions applies, it may remove the municipal and domestic supply beneficial use designation for the particular body of water through a formal **Basin Plan amendment** and a public hearing, followed by approval of such an amendment by the State Water Board and the Office of Administrative Law. #### 40 CFR 131.10(g) factors - Naturally occurring pollutant concentrations prevent the attainment of the use; or - Natural, ephemeral, intermittent or low flow conditions or water levels prevent the attainment of the use, unless these conditions may be compensated for by the discharge of sufficient volume of effluent discharges without violating State water conservation requirements to enable uses to be met; or - 3. **Human caused conditions or sources of pollution** prevent the attainment of the use and cannot be remedied or would cause more environmental damage to correct than to leave in place; or - 4. **Dams, diversions or other types of hydrologic modifications** preclude the attainment of the use, and it is not feasible to restore the water body to its original condition or to operate such modification in a way that would result in the attainment of the use; or - 5. Physical conditions related to the natural features of the water body, such as the lack of a proper substrate, cover, flow, depth, pools, riffles, and the like, unrelated to water quality, preclude attainment of aquatic life protection uses; or - 6. **Controls** more stringent than those required by sections 301(b) and 306 of the Act would result in substantial and widespread economic and social impact. # CDPH policy memorandum 97-005 Examples of extremely impaired sources of drinking water may include: - Extremely contaminated ground water - Effluent dominated surface water - Oilfield produced water - Water that is predominantly recycled water; urban storm drainage; treated or untreated wastewater; or agricultural return water - Products of toxic site cleanup programs #### Flowchart 2a – (focus on Water Body Category) Ag. Dominated Designed (Constructed) Waterways #### Flowchart 3a – (focus on Water Body Category) Ag. Dominated Modified and Natural Waterways ^{*}BEATP = 9est economically achievable treatment practices ^{**}Only the modified segment is exempt for M2 water bodies who monitor discharge to insure compliance with downstream water quality objectives # Flowchart 2b – (focus on 88-63) Designed (Constructed) or Modified Waterways that convey Ag. Drainage #### Flowchart 3b – (focus on 88-63) Designed (Constructed) or Modified Supply channels and Ag. dominated Natural waterways *BEATP = Best economically achievable treatment practices ** Only the modified segment is exempt for M2 water bodies who monitor discharge to insure compliance with downstream water quality objectives #### Flowchart 4 – Ag. Recycling Systems ^{*}Decisions based on the Sources of Drinking Water Policy Resolution No. 88-63 #### Lunch Break #### Draft Willows MUN Evaluation Work Plan | | 2011 2012 | | 12 | 2013 | | | | | 2014 | | | | 2015 | | | | | | |-----------------------------------|------------------|---|----|------|---|---|---|---|------|---|---|---|------|---|---|---|---|---| | Activity | N | D | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Strategic Planning | | | | | | | | | | | | | | | | | | * | | Compile Background | | | | | | | | | | | | | | | | | | * | | Survey Conditions/Uses | | | | | | | | | | | | | | | | | | * | | Initial Alternatives/CEQA Scoping | | | | | | | | | | | | | | | | | | * | | Design/Conduct/Assess Monitoring | | | | | | | | | | | | | | | | | | * | | Refine Alternatives | | | | | | | | | * | | | | | | | | | * | | Prepare Staff Rpt/SED | | | | | | | | | | | | | | | | | | * | | Public Review | | | | | | | | | | | | | | | | | | * | | Peer Review | | | | | | | | | | | | | | | | | | * | | Regional Board Adoption | | | | | | | | | | | | | | | | | | * | | State Board Approval | | | | | | | | | | | | | | | | | | * | | OAL Approval | | | | | | | | | | | | | | | | | | * | ^{*}Decision on pursuing basin plan amendment = staff collaboration = anticipate contract \$\$\$ need # **Project Timeline** #### **Initial Alternatives/CEQA Scoping** #### August 2012 - Water body Categorization Flow Charts - Definitions - Decision Tree/Policies #### October 2012 CEQA Scoping Session(s) #### Early December 2012 - Review Feedback from CEQA Scoping Sessions - Appropriate level of Protection/Water Quality Objectives # **Project Timeline** #### **Refine Alternatives** #### January 2013 - Refine Beneficial Uses/Water Quality Objectives - Initiate Implementation Discussion - Develop Scope of Work for Contract to address Economic Considerations - February/March 2013 - Continue Implementation - Initiate Monitoring/Surveillance Discussion #### April/May 2013 - Continue previous topics as needed June/July 2013 - · Continue previous topics as needed - Initiate discussions on other Policy Issues (e.g. Water Conservation Clause, Net Environmental Benefit etc.)